Nano and Biological Technology Panel: Quantum Information Science #### **Professor Andrew Dzurak** NSW Manager, Centre for Quantum Computer Technology NSW Director, Australian National Fabrication Facility School of Electrical Engineering & Telecommunications The University of New South Wales | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|--|--| | 1. REPORT DATE DEC 2008 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | Nano and Biologica | tion Science | n Science 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | . PERFORMING ORGANIZATION
EPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | OTES
87. Proceedings of the original documen | | | Held in Orlar | ndo, Florida on 1-4 | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT UU | OF PAGES 33 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Quantum Information Science** #### **Data Security** National Security Financial Services e-Commerce #### **Decryption** National Security Intelligence Killer Apps #### **Supercomputers** Database Searching Bioinformatics Modeling & Design #### **Semiconductors** Integrated Circuits Sensors Nano-structuring #### **Outline** Quantum Computing & Communications Science fiction becomes science fact ... Single Atom & Single Photon Nanotechnologies Plenty of room at the bottom ... Future q-IT Applications What could be possible? Visualizing a Quantum Computer of the Future Computing at the atomic level ... # Conventional computing ... #### ... must confront some serious issues # Quantum computing #### ... could well be the solution | Conventional Computer | Quantum
Computer | |-----------------------|-------------------------------------| | 0, 1 | IO>, I1> | | bits | qubits | | | Quantum state of a two-level system | ## The power of quantum superposition ... # Ever wished you could be in two places at the same time? - Consider a 300 qubit byte of information - $x = b_{300}b_{299} \dots b_3b_2b_1$ - Example: x = 100110100.....110011010 - Possible states = 2³⁰⁰ = Number of atoms in universe!!! - A QC would compute with all of these in parallel - Blue Gene: 10¹⁵ ops/sec would take 10⁷⁸ years to look at each #### From basic science... #### Simulating Physics with Computers Richard P. Feynman Department of Physics, California Institute of Technology, Pasadena, California 91107 Received May 7, 1981 Algorithms for quantum computation: discrete logarithms and factorings (1994) #### ...to new technologies.... ...quantum technologies #### **Quantum Communications** ... when *absolute* security of information is vital... ## The first quantum computers ... #### Australia-US Partnership in QC #### Silicon Solid State QC Single Atom Nanoelectronics # Linear Optics QC Single Photon Photonics ## Computing + Communications = ## Computing + Communications = # Australian Research Council Centre of Excellence for Quantum Computer Technology # **Underpinning Nanotechnologies** #### Nano-scale Fabrication # Atom-scale Fabrication #### Quantum Measurement # Single Atom Nanoelectronics: Top Down Sydney - UNSW **U** Melbourne # Single Atom Nanoelectronics: Bottom Up **UNSW** M.Y. Simmons et al. ## Single Atom Nanoelectronics: Bottom Up SEM Imaging **22pm²**2s**saanaaea**a 502200 Fryant du dicidate in meni in ese e a STM – Fabricated Device ## Single Electron Electronics # Single Atom Transistor: Control Device no P-implant → no resonant tunneling features # Single Atom Transistor: P Atom Implants <n $> = 3 atoms <math>\leftrightarrow$ 3 pairs of sharp resonant tunneling features # Single Atom Transistor: Tunneling Spectra #### Zeeman Shift of P-Atom Electron States Resolved the Zeeman shift on electron states of individual donors ## Single Photon Photonics #### **Linear Optics Quantum Computing** Free Space & Fibre Polarisation or Frequency Encoding U Queensland & Australian Defence Forces Academy **Integrated Optics** **CNOT Gate** **U** Bristol J.L O'Brien et al. **CNOT Gate** **U** Queensland A.G. White et al. ## QIS - Key Application Areas #### **Data Security** National Security Financial Services e-Commerce #### **Decryption** National Security Intelligence Killer Apps #### **Supercomputers** Database Searching Bioinformatics Modeling & Design #### **Semiconductors** Integrated Circuits Sensors Nano-structuring #### **Secure Communications** - Quantum communication systems can be made perfectly secure (existing protocol BB84) - Key applications (near to medium term): Military & Security Services Communications Financial Services e-Commerce Corporate Communications (sensitive data) - Current data encryption market = \$10 billion - Quantum LAN now available: MagiQ (USA) ID-Quantique (Switz) # **Code Decryption** - Public key encryption (RSA-129) is (almost) uncrackable. Basis of public secure comms today - A full-scale (few hundred qubits) quantum computer could crack RSA-129 in seconds (Peter Shor – 1994) - Obvious applications in national and global security # **High Performance Computing** - Simulation (modeling) & database searching - Existing supercomputers now under strain - Application areas: Nuclear weapons simulation Rapid data search - Security services Biotechnology modeling (new reagents & pharma) searching (bioinformatics) Advanced R&D modeling (commercial, govt) Internet Search Engines - q-Google? - Longer term prospect (15 30 years) # **Next Generation Integrated Circuits** - Spin-off or pathway technologies potentially provide nearer term applications than QC per se - Eg: Single atom nanotechnologies - Possible applications: - Next generation transistors - extending Moore's Law (to 2020) - single atom transistors - Current world semiconductor market ⇒ \$200 billion # **CQCT**: Key International Collaborations # Major International QC Projects #### QIS Investment Worldwide # World Total = US\$180m p.a.* ^{*} Source: 2004 - Oxford Business School # Summary – Quantum Information Science - Quantum information technologies now a reality - First impacts will be secure communications: local area networks (O 5 years) q-Internet & satellite comms (5 15 years) - Longer term (15 30 years) quantum computing: high-end computing (simulation, biotech) - High risk, high pay-off technologies ... # Visualizing a Silicon Quantum Computer See: Barry Sanders, Lloyd Hollenberg et al., in New Journal of Physics v10 (2008). Barry Sanders, in Physics World, December 2008.